

WANTED-HELP.

WANTED-IMMEDIATELY-A RELIABLE MAN, who understands thoroughly dairy and farming... WANTED-IMMEDIATELY-FIVE OR FIRST-CLASS... WANTED-A COLORED BOY, ABOUT 15 years old...

WANTED-SITUATIONS.

WANTED-BY A GERMAN, MARRIED, SITUATION as butler, waiter or general housework... WANTED-BY A YOUNG MAN, POSITIVE; COMPANION to lady of entire charge of teaching...

WANTED-ROOMS.

WANTED-ROOMS TO RENT IN N.E. SECTION of Washington, D.C. near 15th and G streets...

WANTED-BOARD.

WANTED-BOARD IN GOOD FAMILY; CONVENT to Washington; in country or Mt. Pleasant...

PERSONAL.

WHAT ON EARTH IS THE MATTER WITH the Senators? We even beat them with the numbers...

FOR SALE-MISCELLANEOUS.

FOR SALE-2 PALMS AND 1 RUBBER PLANT; all in fine condition...

FOR SALE-PIANOS.

FOR SALE-SUPERB UPRIGHT PIANO; STAND and music; nearly new...

FOR SALE-BICYCLES.

FOR SALE-12 NEW, HIGH-GRADE SAFETY bicycles; for lady or gentleman...

HOTELS.

WILLARD'S HOTEL, 14th and 14th st. N.W.

WANTED-MISCELLANEOUS.

WANTED-RENTING TYPENRITER, NO. 5, and cabinet; oak roll-top desk...

FOR SALE-MISCELLANEOUS.

FOR SALE-RENTING TYPENRITER, NO. 5, and cabinet; oak roll-top desk...

FOR SALE-MISCELLANEOUS.

FOR SALE-RENTING TYPENRITER, NO. 5, and cabinet; oak roll-top desk...

FOR SALE-MISCELLANEOUS.

FOR SALE-RENTING TYPENRITER, NO. 5, and cabinet; oak roll-top desk...

FOR SALE-MISCELLANEOUS.

FOR SALE-RENTING TYPENRITER, NO. 5, and cabinet; oak roll-top desk...

FOR SALE-MISCELLANEOUS.

FOR SALE-RENTING TYPENRITER, NO. 5, and cabinet; oak roll-top desk...

WANTED-MISCELLANEOUS.

WANTED-HIGHEST CASH PRICE PAID FOR ladies' and gents' and children's cast-off clothing... WANTED-GENTLEMEN'S FINE CLOTHING... WANTED-GENTS' SUITS TO CLEAN AND PRESS...

WANTED-MISCELLANEOUS.

WANTED-BIG MONEY PAID FOR FURNITURE, carpets, etc.; entire contents of houses also; also work on electrical... WANTED-REMEMBER, WILL PAY HIGHEST CASH PRICE FOR... WANTED-RENTING TYPENRITER, NO. 5...

WANTED-MISCELLANEOUS.

WANTED-RENTING TYPENRITER, NO. 5, and cabinet; oak roll-top desk... WANTED-RENTING TYPENRITER, NO. 5, and cabinet; oak roll-top desk... WANTED-RENTING TYPENRITER, NO. 5, and cabinet; oak roll-top desk...

FOR RENT-ROOMS.

FOR RENT-625 N. W. FURNISHED SECOND-FLOOR front room; three large south-front windows... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...

FOR RENT-ROOMS.

FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE... FOR RENT-NICE BRICK NEAR PAT. OFFICE...